| AD | | | | |----|--|--|--| **TECHNICAL REPORT ARLCB-TR-83041** # PREDICTION OF RESIDUAL STRESSES IN AN AUTOFRETTAGED THICK-WALLED CYLINDER PETER C. T. CHEN **NOVEMBER 1983** US ARMY ARMAMENT RESEARCH AND DEVELOPMENT CENTER LARGE CALIBER WEAPON SYSTEMS LABORATORY BENÉT WEAPONS LABORATORY WATERVLIET N.Y. 12189 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED # DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacture(s) does not constitute an official indorsement or approval. ### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION ARLCB-TR-83041 | ON NO. 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) PREDICTION OF RESIDUAL STRESSES IN AN AUTOFRETTAGED THICK-WALLED CYLINDER | S. TYPE OF REPORT & PERIOD COVERED Final 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) Peter C. T. Chen | 8. CONTRACT OR GRANT NUMBER(s) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Armament Research & Development Center Benet Weapons Laboratory, DRSMC-LCB-TL Watervliet, NY 12189 | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS AMCMS NO. 6111.02.H600.011 PRON NO. 1A325B541A1A | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | US Army Armament Research & Development Center
Large Caliber Weapon Systems Laboratory
Dover, NJ 07801 | November 1983 13. NUMBER OF PAGES 8 | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling C | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release; Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Presented at the IX AIRAPT Conference on High Pressure in Science and Technology, State University of New York at Albany, 24-29 July 1983. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Autofrettaged Tube Residual Stress Bauschinger Effect Strain-Hardening Reverse Yielding 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Most of the earlier results for residual stresses are based on the assumption of elastic unloading. In this report, the prediction of residual stresses for the case of reverse yielding including the combined Bauschinger and hardening effect will be reported for an autofrettaged thick-walled cylinder. The Bauschinger effect factor is varying as a function of overstrain. The strain-hardening effect is considered with different parameters used for loading and unloading process. The new results indicate that the influence of the combined Bauschinger and hardening effect on residual stress distribution is significant. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE # TABLE OF CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | THEORETICAL MODEL | 2 | | ANALYTICAL SOLUTION | 3 | | RESULTS AND DISCUSSION | 4 | | REFERENCES | 5 | | LIST OF ILLUSTRATIONS | | | 1. Stress-Strain Curve. | 6 | | 2. Bauschinger Effect. | 6 | | Residual Stress in a Thick-Walled Cylinder (60 percent
overstrain). | 7 | | 4. Residual Stress in a Thick-Walled Cylinder (100 percent overstrain). | 7 | #### INTRODUCTION To increase the maximum pressure a cylinder can contain, it is common practice to produce a more advantageous stress distribution involving residual compressive hoop stresses near the bore by autofrettage treatment of the cylinder prior to use (ref 1). The determination of residual stresses is important in the stress intensity factor calculation (ref 2) and the fatigue life estimation (ref 3). There is, however, considerable disagreement among solutions obtained by different investigators for the residual stress distribution in the cylinder after the autofrettage process (refs 4-6). discrepancy in residual stress is a result of different mathematical methods, end conditions, and material models. Different assumptions for the material properties such as compressibility, yield criterion, flow rule, hardening rule, Bauschinger effect, etc. can lead to many material models. Most of the earlier solutions for residual stresses were based on the assumption of elastic unloading and only a few considered reverse yielding (refs 5-7). unloading with reversed yielding, there is no general agreement in the literature over which material model should be used. Many plasticity theories have been proposed and reviewed (ref 8), yet no theory is completely adequate. In particular, it seems that no theoretical model has been given to represent accurately the actual material behavior in a high strength steel (ref 9) as reported by Milligan, Koo, and Davidson. In this report a new theoretical model is used with one attempt to give a close representation of the actual loading/unloading behavior in a high References are listed at the end of this report. strength steel. The Bauschinger effect factor is treated as a function of overstrain. The strain-hardening effect is taken into account with different parameters used for loading and unloading process. The application of this model to the prediction of residual stresses in an autofrettaged thick-walled cylinder is reported. #### THEORETICAL MODEL Figure 1 shows the stress-strain curve during loading and unloading after overstrain in tension. The stress-strain curve during loading can be replaced with sufficient accuracy by a bilinear elastic-plastic model as shown also in Figure 1. For the plastic portion, the yield stress (σ) is related to the plastic strain (ϵ^{ρ}) by $$\sigma/\sigma_{O} = 1 + m\zeta/(1-m)$$ and $\zeta = (E/\sigma_{O})\epsilon^{O}$ (1) where the Young's modulus (E), tangent modulus (mE), initial yield stress (σ_0) , and the Poisson's ratio (ν) are the material constants. Choosing a new coordinate system (σ', ϵ') with the origin at the point before unloading, we have for the plastic portion of the reverse yielding curve $$\sigma'/\sigma_O = \sigma_O'/\sigma_O + m'\zeta'/(1-m')$$ and $\zeta' = (E/\sigma_O)\epsilon'^O$ (2) where m'E is the slope of the reverse yielding curve, $\epsilon^{,\rho}$ is the additional plastic strain during unloading and σ_0 , is the linear drop in stress until reverse yielding begins. According to Eq. (1) and experimental data [9], σ_0 can be expressed as a function of plastic strain just prior to unloading by $$\sigma_{O}'/\sigma_{O} = [1 + m\zeta/(1-m)] [1 + f(\zeta)] = g(\zeta)$$ (3) where $f(\zeta)$ is a function of pre-strain as shown in Figure 2. #### ANALYTICAL SOLUTION Consider a thick-walled cylinder, internal radius a and external radius b, which is subjected to internal pressure p. The material is assumed to be elastic-plastic, obeying the Tresca's yield criterion, the associated flow theory, and a bilinear hardening rule for loading and unloading. The elastic-plastic interfaces before and after unloading are represented by ρ and ρ ', respectively. The elastic-plastic solution during loading and unloading can be obtained. Due to space limitations, only some of the final results are given below. During elastic-plastic loading, the equivalent plastic strain and the tangential stress in a \leq r \leq ρ can be calculated by $$\zeta = \beta_1(\rho^2/r^2-1) \tag{4}$$ $$\sigma_{\theta}/\sigma_{0} = \frac{1}{2} (1 + \rho^{2}/b^{2}) + \frac{1}{2} \beta_{2}(\rho^{2}/r^{2}-1) - (1-\beta_{2})\log \rho/r$$ (5) where $$\beta_1 = (1-m)/[m + \frac{\sqrt{3}}{2} \frac{(1-m)}{(1-\nu^2)}], \quad \beta_2 = m\beta_1/(1-m)$$ (6) During elastic-plastic unloading, the additional equivalent plastic strain and the tangential stress in a \leq r \leq ρ' can be calculated by $$\zeta' = \beta_1'[(\rho'/r)^2g(\zeta_0') - g(\zeta_r)]$$ (7) $$\sigma_{\theta}'/\sigma_{o} = p/\sigma_{o} - \sigma'/\sigma_{o} + \frac{1}{2} (\beta_{2}'/\beta_{1})(\rho'/\rho)^{2} (\zeta_{r} - \zeta_{a})g(\zeta_{\rho}')$$ $$-\frac{1}{2}\left(1-\beta_{2}'\right)\int_{\zeta_{\mathbf{r}}}^{\zeta_{\mathbf{a}}}g(\zeta)(\zeta+\beta_{1})^{-1}d\zeta \tag{8}$$ where $$\beta_1' = (1-m')/[m' + \frac{\sqrt{3}}{2} \frac{(1-m')}{(1-\nu^2)}], \quad \beta_2' = m'\beta_1'/(1-m')$$ (9) ## RESULTS AND DISCUSSION The residual stress system, which will be denoted by two primes, is the sum of the system produced by loading and that produced by unloading, i.e., $$\sigma_{\theta}^{"} = \sigma_{\theta} + \sigma_{\theta}^{"} \tag{10}$$ The numerical results for an open-end thick-walled cylinder with b/a=2, $\nu=0.3$, m=0.01 are shown in Figures 3 and 4, for $\rho/a=1.6$ and 2.0, respectively. The other material parameters used in three cases are (a) m'=0.01, f=1; (b) m'=0.01, $f=0.55-0.06\zeta$; (c) m'=0.3, $f=0.55-0.06\zeta$. The first case represents isotropic hardening model with no Bauschinger effect (ref 5). According to this model, there is no reverse yielding. The second case shows the Bauschinger effect but almost no hardening during loading and unloading. The result is very close to that in Reference 7. The third case is a close representation of the actual loading/unloading behavior in a high strength steel (ref 9). The result is shown in solid curve in Figures 3 and 4. The new results indicate that the influence of the combined Bauschinger and hardening effect on the residual stress distribution is significant. #### REFERENCES - 1. T. E. Davidson and D. P. Kendall in: Mechanical Behavior of Materials Under Pressure, H.L.D. Pugh, Ed., (Elsevier, Amsterdam, 1970), Chapter 2. - 2. S. L. Pu and P. C. T. Chen, ASME J. Pressure Vessel Technology 105, 117-123 (1983). - J. F. Throop and H. S. Reemsnyder, Residual Stress Effects in Fatigue, ASTM STP 776 (1982). - 4. P. C. T. Chen, Proceedings of Army Symposium on Solid Mechanics, 243-253 (1972). - 5. D. R. Bland, J. Mech. Phys. Solids 4, 209-229 (1956). - G. J. Franklin and J. L. M. Morrison, Proceedings Inst. Mech. Eng. <u>174</u>, 947-974 (1961). - 7. A. P. Parker, K. A. Sleeper, and C. P. Andrasic, Proceedings Army Numerical Analysis and Computers Conference, 351-362 (1981). - 8. H. Armen in: Workshop on Inelastic Constitutive Equations For Metals, E. Krempl, et al, Eds., (RPI, Troy, NY, 1975) 56-78. - 9. R. V. Milligan, W. H. Koo, and T. E. Davidson, ASME J. Basic Eng. 88, 480-488 (1966). Figure 4. Residual Stress in a Thick-Walled Cylinder (100 percent overstrain). Residual Stress in a Thick-Walled Cylinder (60 percent Figure 3. overstrain). # READER EVALUATION Please take a few minutes to complete the questionnaire below and return to us at the following address: Commander, Armament Research and Development Center, U.S. Army AMCCOM, ATTN: Technical Publications, DRSMC-LCB-TL, Watervliet, NY 12189. | . Benet Weapons Lab. Report Number | | |--|-------------------| | Please evaluate this publication (check off one or more as a | pplicable).
No | | Information Relevant | NO | | | | | Information Technically Satisfactory | | | Format Easy to Use | | | Overall, Useful to My Work | | | Other Comments | | | | | | | | | Has the report helped you in your own areas of interest? (i duplication of effort in the same or related fields, savings money). | | | | | | | | | | | | How is the report being used? (Source of ideas for new or i designs. Latest information on current state of the art, et | | | How do you think this type of report could be changed or rev | | | improve readability, usability? | | | | | | | | | Would you like to communicate directly with the author of the regarding subject matter or topics not covered in the report please fill in the following information. | | | Name: | | | Telephone Number: | | | Organization Address: | 1 | | | | # TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | | NO. OF
COPIES | |--|--|------------------| | CHIEF, DEVELOPMENT ENGINEERING BRANCH ATTN: DRSMC-LCB-D | | 1 | | - DP | | 1 | | -DR | | 1 | | -DS (SYSTEMS) | | 1 | | -DS (ICAS GROUP) | | 1 | | -DC | | 1 | | CHIEF, ENGINEERING SUPPORT BRANCH | | | | ATTN: DRSMC-LCB-S | | 1 | | -SE | | 1 | | CHIEF, RESEARCH BRANCH | | | | ATTN: DRSMC-LCB-R | | 2 | | -R (ELLEN FOGARTY) | | 1 | | -RA | | 1 | | -RM | | 1 | | -RP | | 1 | | -RT | | 1 | | TECHNICAL LIBRARY | | 5 | | ATTN: DRSMC-LCB-TL | | | | TECHNICAL PUBLICATIONS & EDITING UNIT ATTN: DRSMC-LCB-TL | | 2 | | DIRECTOR, OPERATIONS DIRECTORATE | | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | | 1 | $\frac{\text{NOTE:}}{\text{OF ANY ADDRESS CHANGES.}}$ BENET WEAPONS LABORATORY, ATTN: DRSMC-LCB-TL, # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | | NO. OF COPIES | | O. OF
OPIES | |--|---------------|--|----------------| | ASST SEC OF THE ARMY RESEARCH & DEVELOPMENT ATTN: DEP FOR SCI & TECH THE PENTAGON WASHINGTON, D.C. 20315 | 1 | COMMANDER US ARMY AMCCOM ATTN: DRSMC-LEP-L(R) ROCK ISLAND, IL 61299 | 1 | | COMMANDER DEFENSE TECHNICAL INFO CENTER ATTN: DTIC-DDA CAMERON STATION ALEXANDRIA, VA 22314 | 12 | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM (MAT SCI DIV) ROCK ISLAND, IL 61299 DIRECTOR | 1 | | COMMANDER US ARMY MAT DEV & READ COMD | | US ARMY INDUSTRIAL BASE ENG ACTV
ATTN: DRXIB-M
ROCK ISLAND, IL 61299 | 1 | | ATTN: DRCDE-SG
5001 EISENHOWER AVE
ALEXANDRIA, VA 22333 | 1 | COMMANDER US ARMY TANK-AUTMV R&D COMD ATTN: TECH LIB - DRSTA-TSL | 1 | | COMMANDER ARMAMENT RES & DEV CTR | | WARREN, MI 48090 | | | US ARMY AMCCOM ATTN: DRSMC-LC(D) DRSMC-LCE(D) DRSMC-LCM(D) (BLDG 321) | 1
1
1 | COMMANDER US ARMY TANK-AUTMV COMD ATTN: DRSTA-RC WARREN, MI 48090 | 1 | | DRSMC-LCS(D)
DRSMC-LCU(D) | 1
1 | COMMANDER | | | DRSMC-LCW(D) DRSMC-SCM-O (PLASTICS TECH EVAL CTR, BLDG. 351N) | 1 | US MILITARY ACADEMY ATTN: CHMN, MECH ENGR DEPT WEST POINT, NY 10996 | 1 | | DRSMC-TSS(D) (STINFO) DOVER, NJ 07801 DIRECTOR | 2 | US ARMY MISSILE COMD
REDSTONE SCIENTIFIC INFO CTR
ATTN: DOCUMENTS SECT, BLDG. 4484
REDSTONE ARSENAL, AL 35898 | 2 | | BALLISTICS RESEARCH LABORATORY ARMAMENT RESEARCH & DEV CTR US ARMY AMCCOM ATTN: DRSMC-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 | 1 | COMMANDER US ARMY FGN SCIENCE & TECH CTR ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | 1 | | MATERIEL SYSTEMS ANALYSIS ACTV
ATTN: DRSXY-MP
ABERDEEN PROVING GROUND, MD 21005 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH AND DEVELOPMENT CENTER, US ARMY AMCCOM, ATTN: BENET WEAPONS LABORATORY, DRSMC-LCB-TL, WATERVLIET, NY 12189, OF ANY ADDRESS CHANGES. # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | NO. OF
COPIES | | NO. OF COPIES | |---|------------------|---|---------------| | COMMANDER US ARMY MATERIALS & MECHANICS RESEARCH CENTER ATTN: TECH LIB - DRXMR-PL WATERTOWN, MA 01272 | 2 | DIRECTOR US NAVAL RESEARCH LAB ATTN: DIR, MECH DIV CODE 26-27, (DOC LIB) WASHINGTON, D.C. 20375 | 1 | | COMMANDER US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO P.O. BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 | 1 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/DLJ AFATL/DLJG EGLIN AFB, FL 32542 | 1
1 | | COMMANDER US ARMY HARRY DIAMOND LAB ATTN: TECH LIB 2800 POWDER MILL ROAD ADELPHIA, MD 20783 | 1 | METALS & CERAMICS INFO CTR
BATTELLE COLUMBUS LAB
505 KING AVENUE
COLUMBUS, OH 43201 | 1 | | COMMANDER NAVAL SURFACE WEAPONS CTR ATTN: TECHNICAL LIBRARY CODE X212 DAHLGREN, VA 22448 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH AND DEVELOPMENT CENTER, US ARMY AMCCOM, ATTN: BENET WEAPONS LABORATORY, DRSMC-LCB-TL, WATERVLIET, NY 12189, OF ANY ADDRESS CHANGES.